

The LHCf experiment

 Verify hadron interaction models for cosmic rays at 10¹⁷eV ~

Yoshitaka Itow
Solar-Terrestrial Environment
Laboratory
Nagoya University
for the LHCf collaboration

Energy spectrum measurements

Energy Spectra by AGASA and HiRes (mono)

Ground Array (plastic scintillator)

Astropart. Phys. 19(2003)447-462

Fluorescence Telescope

Phys.Rev.Lett.100:101101,2008

AUGER new results (2007 summer)

c.f. Energy scale was determined by fluorescence detector

Maybe due to $\pm 25\%$ level of E-scale uncertainty?

Arrival directions of UHECRs (AUGER)

Science 318 938 (2007)

27 UHECRs w/ E>5.7 × 10¹⁹eV have correlation to AGNs with 3.1 deg error circles.

UHECR = proton ?

Galactic magnetic field ~ 10⁻⁶ G → Larmor radius ~ 10kpc @ 10²⁰eV

Composition measurement at GZK region

AUGER muon yield favors heavy primary

Hadron Interaction models used in air shower simulations

- QGSJET I, II
- DPMJET
- SIBYLL
- EPOS

.

Affect air-shower observables

E-scale Composition

Degeneracy in composition and hadron interaction models

- Surface detector would get uncertainty of E-scale (AGASA claims 20%)
- Florescence should be OK
 (a few %) for E-scale
 But FD ←→ SD problem
- Composition uncertainty

Contribution from very forward production

Vertical Depth (g/cm²)

Forward production spectra vs Shower curve

Half of shower particles comes from large $X_F \gamma$

Measurement at very forward region is needed

Very forward – connection to low-x physics

- Very forward region : collision of a low-x parton with a large-x parton
- Gluon become dominating in higher energy collision by self interaction.
- But they may be saturated (gluon satruration)

DIS at HERA; Gluon saturation?

 Recent HERA data suggests gluon saturation at low-x i.e. Color Glass Condensation

This phenomena may modify very forward interaction at high E.

Red line: the CGC fit

Blue line: BFKL w/o saturation [lancu,KI,Munier '04]

Very forward EM measurement at LHC

- Energy flow of collisions dominates in very forward region
- Soft and semi-hard processes dominate → need experiments
- ZDC is available at LHC, but not dedicated for EM

Energy flow dominates in very forward

Measure EM component at 0 degree of LHC

The LHCf experiment

The LHCf experiment

The LHCf Collaboration

K.Fukui, Y.Itow, T.Mase, K.Masuda, Y.Matsubara, H.Menjo, T.Sako, K.Taki, H.Watanabe

Solar-Terrestrial Environment Laboratory, Nagoya University, Japan

K.Yoshida

Shibaura Institute of Technology, Japan

K.Kasahara, M.Mizuishi, Y.Shimizu, S.Torii

Waseda University, Japan

T.Tamura

Kanagawa University, Japan

Y.Muraki

Konan University

M.Haguenauer

Ecole Polytechnique, France

W.C.Turner

LBNL, Berkeley, USA

O.Adriani, L.Bonechi, M.Bongi, R.D'Alessandro, M.Grandi,

P.Papini, S.Ricciarini, G.Castellini, A. Viciani

INFN, Univ. di Firenze, Italy

A.Tricomi

INFN, Univ. di Catania, Italy

J. Velasco, A. Faus

IFIC, Centro Mixto CSIC-UVEG, Spain

D.Macina, A-L.Perrot CERN, Switzerland

The LHCf experiment

Letter Of Intent: May 2004

See www.stelab.nagoya-u.ac.jp/LHCf

- Technical report: September 2005
- Technical Design Report: February 2006
- LHCC approval: June 7th, 2006
- Detector assembly,beam test: 2007
- Installation in the LHC tunnel: Feb 2008

CERN European Organization for Nuclea

	CERN Structure			Physics	Institute	Accelerat
	AB AT	FI	HR	Experiments & Research	Organization	Accelera
	IT PH SG DG-RPC	TS	LHC	Library & Archives	Administration	& Techn
	CERN News			Conferences &	Jobs	LHC Pro
	What's on Today CERN & HEP events Bulletin - Courier			HEP Community	Training & Development	CLIC Stu
				ALICE CMS TOTEM	Coming to CERN,	Enginee
	Computer Newsletter CERN market			ATLAS LHCb LHCf	Integration	Computi
	Practical Info	Practical Info		Database of experiments	Social Life, Activities	On Site !
Directories - Poods				Special Appaumenments		
				Special Announcements		

Double Arm Detectors

Arm#1 Detector 20mmx20mm+40mmx40mm 4 SciFi tracking layers

Arm#2 Detector 25mmx25mm+32mmx32mm 4 Silicon strip tracking layers

2 towers ~24 cm long stacked vertically with 5 mm gap

Lower:2 cm x 2 cm area

Upper: 4 cm x 4 cm area

Absorber

22 tungsten layers 7mm thick ->

44 X_0 (1.6 I_1) in total

(W: $X_0 = 3.5$ mm, $R_M = 9$ mm)

Very compact EM shower

Detector #1

Compact to prevent multi particle hits Double stacks to tag $\pi 0 \rightarrow 2\gamma$

$$\Delta E/E = {\sim}4\%$$
 for EM ${\sim}30\%$ for Hadrons

16 scintillator layers (3 mm thick)

Trigger and energy profile measurements

LHCf calorimeters

Geometry

Side view

Y.Itow, The LHCf experiment

Manipulator

- Retract upward when beam tune to prevent radiation
- Change vertical position to scan covered-p_T region

Remote control from USA15 (200m apart)

Setup in TAN (side view)

Trigger and event ID exchange btw ATLAS and LHCf

Front Counter

- 2 fixed Front Counters were installed in front of Arm1 and Arm2
- They will not move with Arm1 and Arm2
- They are segmented in 2 x and 2 y slices
- Very useful to check the beam quality and hence decide to move Arm1 and Arm2 in the operating position from the 'garage' position

Acceptance

- < 310 μ rad (crossing angle = 0 μ rad)
- < 450 μ rad (crossing angle = 140 μ rad)

All γ from IP

Most of high energy secondary particles covered by LHCf aperture

80% @
$$E_{gamma} = 1 TeV$$

Y.Itow, The LHCf experiment

SPS Beam Test Seminar @ Los Alamos 20 Nov 2008

- ✓ CERN: SPS T2 H4
- ✓ Summers 2004, 2006, 2007
- ✓ Incident Particles
 - ✓ Proton 150,350 GeV/c
 - ✓ Electron 100,200 GeV/c
 - **✓ Muon** 150 GeV/c

Setup

Test was successful Analysis is under way for

- Energy calibration of the calorimeters
- Spatial resolution of the tracking systems
- PID capability, etc...

Shower leakage, energy resolution

Position resolution for Scfi and Si

e-p/γ-n separation

LHCf

- = 44rad lengths, 1.6 hadron interaction lengths
- **L**20-90
- = Estimator for longitudinal shower length (containing 20% to 90% of total visible E)

Typical event rate of LHCf @L=10²⁹cm⁻²s⁻¹

For L= 10²⁹ cm⁻²s⁻¹, ~ 10kHz inelastic collisions

	γ	π^0	hadrons
Rate	670 Hz (at 2cm tower)	7 Hz	150 Hz (at 2cm tower)
Time for 10k events	0.34 min.	29.5 min.	28.7 min

30% analysis efficiency Is assumed for hadrons

Just one day exposure is enough!

Model discremination in E_γ spectrum

QGAJETII(400,000events)

$$\Leftrightarrow$$
 QGSJET $\chi^2 = 107/125 dof$ (C.L. 88%)

$$\Leftrightarrow$$
 DPMJET3 $\chi^2 = 224/125 dof$ (C.L. 10-8)

$$\Leftrightarrow$$
 SIBYLL $\chi^2 = 816/125 dof (C.L. < 10^{-15})$

Model discremination by π^0 energy spectrum

Model dependence of neutron energy distribution

Original n energy

30% energy resolution

ABSORBED DOSE IN LHCf AT L=10³⁰

MARS simulation (by N.Mokhov)

 $D_{\text{max}} \sim 10 \text{kGy@L} = 10^{30} / \text{yr} (6 \text{month run})$

OK for a few day run (< 100Gy)

Optimal LHCf run conditions

Beam parameter	Value	
# of bunches	≤ 43	
Bunch separation	> 2 μsec	
Crossing	0 rad or	
angle	140 μrad downward	
Luminosity per bunch	< 2 x 10 ²⁸ cm ⁻² s ⁻¹	
Luminosity	≤ ~10 ³⁰ cm ⁻² s ⁻¹	
Bunch intensity	4x10 ¹⁰ ppb (β*=18 m)	
	1x10 ¹⁰ ppb (β*= 1 m)	

Beam parameters used for commissioning are good for LHCf!!!

Fulfill our DAQ requirement of 2μs interval

No radiation problem for 10kGy by a "year" operation with this luminosity

Detector installation (Jan08)

Just 40 min. work

Installed detector in TAN

DAQ preparation @ USA15 (08 Spring)

LHC First Beam Circlulation (Sep 10th)

ATLAS Control Room

Sep10, 2008 10:25

The 1st 450GeV pilot bunch injected and turned around! (Just 1 hour after beam tuning!)

LHCf First signal @ Front Counter

LHCf proposed running scenario

2009 : Phase-I (During LHC commissioning)

- Run since the very beginning of LHC operations (L<10³¹cm⁻²s⁻¹, 43 bunches)
- ✓ First 5TeV collision is expected in summer? 2009
- The LHCf detector is not radiation-hard. But still 10Gy/days@L=10²⁹/cm²s for a week operation will not be a problem. So far approved
 - First 7TeV collision is foreseen at?

Re-install detector.

- ✓ 200? : Phase-II (Dedicated run)
 - Re-install the detector at the next opportunity of low luminosity run (Possibly with TOTEM run)
 - Enlarge covered P_T region, more detail study
- ✓ 200? : Phase-III (possible heavy ion run)
 - ✓ Nuclear effect plays an essential role in "muons"
 - ✓ Future extension for p-A, A-A run with upgraded detectors?

Summary

- Analyses of UHECR air showers rely on production models at very forward, which should be experimentally verified at energy as high as possible. Even all current models may be wrong.
- LHCf: Dedicated measurements of neutral particles at 0 deg by LHC, providing calibration of interaction models at 10¹⁷eV.
- Approved parasite measurements by two small sampling calorimeters at +-140m from IP1 during LHC commissioning in 2008 →2009
- Just "one day" measurement provides good discrimination of various models in the market.

We are waiting for the LHC 1st collision!